U.S. Fish & Wildlife Service

Abundance and Run Timing of Adult Salmon in Henshaw Creek, Kanuti National Wildlife Refuge, Alaska, 2004

Alaska Fisheries Data Series Number 2005-15

The Alaska Region Fisheries Program of the U.S. Fish and Wildlife Service conducts fisheries monitoring and population assessment studies throughout many areas of Alaska. Dedicated professional staff located in Anchorage, Juneau, Fairbanks, Kenai, and King Salmon Fish and Wildlife Field Offices and the Anchorage Conservation Genetics Laboratory serve as the core of the Program's fisheries management study efforts. Administrative and technical support is provided by staff in the Anchorage Regional Office. Our program works closely with the Alaska Department of Fish and Game and other partners to conserve and restore Alaska's fish populations and aquatic habitats. Additional information about the Fisheries Program and work conducted by our field offices can be obtained at:

http://alaska.fws.gov/fisheries/index.htm

The Alaska Region Fisheries Program reports its study findings through two regional publication series. The **Alaska Fisheries Data Series** was established to provide timely dissemination of data to local managers and for inclusion in agency databases. The **Alaska Fisheries Technical Reports** publishes scientific findings from single and multi-year studies that have undergone more extensive peer review and statistical testing. Additionally, some study results are published in a variety of professional fisheries journals.

Disclaimer: The use of trade names of commercial products in this report does not constitute endorsement or recommendation for use by the federal government.

Abundance and Run Timing of Adult Salmon in Henshaw Creek, Kanuti National Wildlife Refuge, Alaska, 2004

John P. O'Brien and Brandy L. Berkbigler

Abstract

During 2004, a resistance board weir was used to record escapement information from Chinook Oncorhynchus tshawytscha and chum salmon O. keta in Henshaw Creek, a tributary of the Koyukuk River, Alaska. An estimated total of 1,248 Chinook salmon migrated through the weir. Run timing for Chinook salmon was similar to the previous four years of weir operation. Five age groups were identified from 636 Chinook salmon sampled with age 1.2 (45%) dominating. The sex ratio was 23% female and 77% male. The mean length for 147 females was 807 mm, range 590-960 mm, and the mean length for 489 males was 645 mm, range 375-950 mm. An estimated total of 86,474 chum salmon migrated through the weir. The run timing for chum salmon was similar to the previous four years of weir operation. Three age groups were identified from 773 chum salmon sampled, with age 0.3 (86%) dominating. The sex ratio was 54% female and 46% male. The mean length for 421 females was 541 mm, range 450-655 mm, and the mean length for 352 males was 564 mm, range 460-670 mm. The most abundant non-salmon species was longnose sucker Catostomus catostomus (N=4,557), followed by Arctic grayling *Thymallus arcticus* (N=133), whitefish (Coregoninae) (N=94), and northern pike Esox lucius (N=26). Chinook and chum salmon escapement counts from this portion of the Koyukuk River drainage assist fisheries managers in making in-season decisions during the Yukon River commercial and subsistence fishing seasons, provide post-season evaluation of various management practices, and assist in developing future run projections.

Introduction

The Yukon River drainage, encompassing 854,700 km², is among the largest producers of wild Chinook *Oncorhynchus tshawytscha* and chum salmon *O. keta* stocks in North America (Daum and Osborne 1999). Chinook, chum, and coho salmon *O. kisutsh* use 1,931 km of the Yukon River and 675 km of the Koyukuk River for migration routes to spawning grounds (Buklis and Barton 1984; Bergstrom et al. 1995). The Yukon River is the only North American drainage that has two distinct runs of chum salmon, which are referred to as summer and fall runs (Vania et al. 2002). Genetic studies reported by Wilmot et al. (1992) showed that these two runs were genetically distinct and differed in life history and phenotypic characteristics, i.e. run timing, spawning locations, and morphology. Chinook and summer chum salmon run timing in the Yukon River starts in late May and continues through mid-July (Wiswar 2000). Fall chum salmon run timing starts in late June and continues through early September (Vania et al. 2002). Chinook salmon spawn throughout the Yukon River drainage, whereas summer chum salmon spawn mainly in the lower and middle reaches (Minard 1996). Fall chum salmon spawn mainly in the upper portions of the Yukon River drainage.

Recent declines in Yukon River salmon runs, particularly summer and fall chum salmon have led to harvest restrictions, complete fishery closures, and spawning escapements below management goals on many tributaries (Kruse 1998; Vania et al. 2002). The need to collect accurate

Authors: John P. O'Brien and Brandy L. Berkbigler are fisheries technicians with the U.S. Fish and Wildlife Service. The authors can be contacted at the Fairbanks Fish and Wildlife Field Office, 101 12th Avenue, Room 110, Fairbanks, Alaska 99701, or John_O'Brien@fws.gov, or Brandy_Berkbigler@fws.gov.

escapement estimates from these tributaries is required to determine exploitation rates and spawner recruit relationships (Labelle 1994), as well as determining if genetic diversity and sustainable harvest are being provided for (Vania et al. 2002). Management of the Yukon River fishery is complex due to the inability to determine specific stock abundance and run timing, overlapping of multi-species salmon runs, the increasing efficiency of the fishing fleet, allocation issues, and the immense size of the Yukon River drainage. In an attempt to understand this mixed-stock salmon fishery, several studies are being conducted along the main stem and tributaries of the Yukon River to provide managers with information required to assess in-season Chinook and chum salmon escapements (Vania and Golembeski 2000).

In accordance with the Alaska National Interest Lands Conservation Act of 1980, the U.S. Fish and Wildlife Service (USFWS) is obligated to conserve the natural diversity of fish and wildlife resources on National Wildlife Refuge lands. Additional USFWS goals are to conserve fish and wildlife populations, maintain habitats in their natural diversity, and provide the opportunity for continued subsistence use by local residents (USFWS 1993a, b). In the Koyukuk River drainage (a middle Yukon River tributary), Chinook and summer chum salmon (hereafter referred to as chum salmon) utilize tributaries that run through National Wildlife Refuge boundaries. The Koyukuk River originates in the Brooks Range, and the river flows southwesterly, passing through the Kanuti and Koyukuk National Wildlife Refuges before entering the Yukon River, 818 km upriver from the mouth. The Kanuti Refuge is located on the upper Koyukuk River near the villages of Allakaket, Alatna, and Bettles. The Koyukuk Refuge is located on the lower Koyukuk River near the villages of Koyukuk, Galena, Huslia, and Hughes.

Historically, escapement information on salmon stocks from the Koyukuk River has been collected by aerial surveys. The Alaska Department of Fish and Game, Division of Commercial Fisheries (ADF&G-DCF) has conducted these surveys on several index tributaries within the Koyukuk River drainage intermittently since 1960 (Barton 1984). Unfortunately, aerial surveys are highly variable and only represent an index of instantaneous escapement. To record total escapements, aerial survey methods have been replaced with more accurate population assessment methods, such as counting towers, floating weirs, and riverine hydroacoustics. To collect baseline information on salmon stocks in the Koyukuk River drainage, the U.S. Fish and Wildlife Service-Fairbanks Fish and Wildlife Field Office (USFWS-FFWFO) and the Bureau of Land Management (BLM) have designed and operated stock status and escapement projects in five different Koyukuk River tributaries. Floating weirs have been operated by USFWS-FFWFO on the Gisasa River since 1994 (VanHatten 2002), on Henshaw Creek since 2000 (VanHatten 2002), the South Fork of the Kovukuk River from 1996-1997 (Wiswar 1997, 1998) and on the Kateel River in 2002 (VanHatten 2002). The weir study on the South Fork of the Koyukuk River was discontinued in 1997 due to persistent high water conditions. A counting tower was operated by the Tanana Chiefs Conference (TCC) and BLM on Clear Creek, a tributary of the Hogatza River, from 1995 to 2000 (VanHatten 1999). A standard pickett weir was installed on Clear Creek in 2001 and is currently in operation (C. Kretsinger, Bureau of Land Management, Fairbanks, personal communication).

Historically from 1969-1998, aerial survey counts of Chinook salmon ranged from six fish in 1969 to 561 fish in 1986 and chum salmon counts ranged from 12 fish in 1982 to 24,780 fish in 1996 (Barton 1984; Schultz et al. 1993; Vania et al. 2002; Appendix 1). A counting tower was operated on Henshaw Creek in 1999. However, due to high water conditions during a three-week period, only a partial count of 12 Chinook and 1,510 chum salmon was obtained (VanHatten 1999). In 2000 a resistance board weir was installed and operated by USFWS-

FFWFO during the full season. The weir counted 244* Chinook and 27,271* chum salmon in 2000 (USFWS 2005); 1,103* Chinook and 35,031* chum salmon in 2001 (VanHatten 2002); 649 Chinook and 25,249 chum salmon in 2002 (VanHatten 2005); 763* Chinook and 22,556** chum salmon in 2003 (Vanhatten and Voight 2005); and 1,248 Chinook and 86,474 chum salmon in 2004 (Figure 3).

This report describes the 2004 USFWS-FFWFO weir escapement project conducted in Henshaw Creek. The objectives of the project were to (1) determine daily escapement and run timing of adult salmon, (2) gather age, sex, and size composition data from passing adult salmon, and (3) monitor non-salmon species movement through the weir.

Study Area

Climate conditions of the Koyukuk River drainage are characteristically continental with seasonal variations in temperature and very low precipitation. The air temperature ranges from 18° C in summer to -57° C in winter (USFWS 1993a). The hydrology of this area is very dynamic throughout the year with high water levels during spring and low water levels in summer. The lower Koyukuk River sections are characteristically uniform in appearance with gradual sloping mud banks and emergent shoreline vegetation (USFWS 1993a). The substrate composition along the river varies from gravel and cobble in high velocity sections to mud and silt in eddies and sloughs.

Henshaw Creek is located on the upper Koyukuk River, 753 km upriver from the mouth of the Koyukuk River (Figure 1). The headwaters of Henshaw Creek originate in the Alatna Hills and the river flows 144 km southeast, passing through the Kanuti Refuge, before entering the Koyukuk River (66° 33' N latitude, 152° 13' W longitude, USGS 1:63,360 series, Bettles C-5 quadrangle). The location of the weir site is approximately 1.5 km upriver from the mouth of Henshaw Creek. This site was selected for its optimal width (29 m), depth (0.6 m), and substrate composition (small cobble, 50-150 mm diameter).

Methods

Weir Operation

A resistance board weir was used to collect escapement counts and biological information from adult salmon as they migrated into Henshaw Creek to spawn. The start date of the project was based on previous years' run timing data. The end date of the project was determined in-season; when the daily count of each species dropped to less than 1% of the seasonal passage to date and continued at this low level for three or more consecutive days. The construction and installation of resistance board weirs was described by Tobin (1994). Each picket of the weir was made of schedule-40, polyvinyl chloride electrical conduit with 2.5 cm inside diameter and individual pickets spaced 3.2 cm apart, gap between pickets (Wiswar 2001). During daily visual inspection, the weir was cleaned of debris, fish carcasses, and gravel dislodged by spawning fish. A live trap installed near mid-channel allowed salmon and resident fish species to be recorded as they passed through the weir.

3

^{*} Corrected cumulative count.

Biological Data

Run timing and abundance of adult Chinook and chum salmon were estimated by recording and plotting the number of each species of fish passing through the weir each day. Because non-salmon species were not handled, it was difficult to identify different whitefish species. Therefore, all whitefish were grouped under the subfamily Coregoninae. Fish that could not be identified as they passed through the weir were grouped in a separate category, labeled "other".

The daily counting schedule was dependent upon the level of fish passage through the weir. During the beginning and end of the run, when hourly counts were low, counting was conducted between 0800 and 2400 hours, with the trap closed from 2400 to 0800 hours to prevent upstream passage during unmonitored times. As the run increased in strength, the counting schedule increased to 24 hours a day, 7 days a week.

A stratified random sampling scheme was used to collect age, length, and sex ratio information from both adult salmon species. Sampling started at the beginning of each week and generally was conducted over a 3-4 day period, targeting 160 salmon /species /week. Scales were used for ageing salmon with age class information being reported using the European technique (Foerster 1968). Three scales were collected from Chinook salmon and one scale from chum salmon. Scales were sampled from the area located on the left side of the fish and two rows above the lateral line on a diagonal from the posterior insertion of the dorsal fin to the anterior insertion of the anal fin. Scales from both adult salmon species were sent to ADF&G-DCF for processing. Lengths of Chinook and chum salmon were measured to the nearest 5 mm from mid-eye to fork of the caudal fin (MEL). Sex ratio data were collected during age and length sampling. Sex of each fish was visually determined by secondary sex characteristics. Daily escapement counts and sex ratios were reported to USFWS-FFWFO in Fairbanks.

Data Analysis

When daily counts were missed due to high water, the missing daily counts were estimated by linear interpolation between the daily count before and after the high water event. Incomplete 24-h counts due to high water were adjusted for a 24-h period.

Calculations for age and sex information were treated as a stratified random sample (Cochran 1977) with statistical weeks as the strata. Each statistical week was defined as beginning on Wednesday and ending on Tuesday. Within a week, the proportion of the samples composed of a given sex or age, \hat{p}_{ij} , were calculated as

$$\hat{p}_{ij} = \frac{n_{ij}}{n_i},$$

where n_{ij} is the number of fish by sex i or age i sampled in week j, and n_j is the total number of fish sampled in week j. The variance of \hat{p}_{ij} was calculated as

$$\hat{v}(\hat{p}_{ij}) = \frac{\hat{p}_{ij}(1-\hat{p}_{ij})}{n_i - 1}.$$

Sex and age compositions for the total run of Chinook and chum salmon of a given sex/age, \hat{p}_i were calculated as

$$\hat{p}_i = \sum_{j-1} \hat{W}_j \, \hat{p}_{ij,}$$

where the stratum weight \hat{W}_i was calculated as

$$\hat{W}_j = \frac{N_j}{N},$$

and N_j equals the total number of fish of a given species passing through the weir during week j, and N is the total number of fish of a given species passing through the weir during the run. Variance, $\hat{v}(\hat{p}_i)$ of sex and age compositions for the run was calculated as

$$\hat{v}(\hat{p}_i) = \sum_{j-1} \hat{W}_j^2 \hat{v}(\hat{p}_{ij}).$$

Results

Weir Operation

In 2004, the Henshaw Creek weir was effective in allowing fish passage and as an aid in collecting biological information. The spacing between each weir picket (3.2 cm) prevented adult Chinook and chum salmon from passing through the weir panels. However, small individuals of some non-salmon species, such as Arctic grayling *Thymallus arcticus*, longnose sucker *Catostomus catostomus*, northern pike *Esox lucius*, and whitefish (Coregoninae), likely passed undetected through the weir.

Biological Data

The weir was installed on June 20 and operated through August 6. There were no missed daily counts during the season. A total of 1,248 Chinook salmon, 86,474 chum salmon were counted as they passed through the weir (Table 1). The most abundant non-salmon species was longnose sucker (N=4,557), followed by Arctic grayling (N=133), whitefish (N=94), and northern pike (N=26).

The first Chinook salmon arrived on June 29 and on the last day of operation, August 6, two Chinook salmon were counted (Table 1; Figure 2). The first quartile migrated through the weir by July 10, the median migration date was July 12, and the third quartile passed the weir on July 16. There were 636 Chinook salmon sampled for age composition with 34 (5%) of the samples classified as unknown (Table 2). Age composition of sampled Chinook salmon included five age groups: age 1.1 (<1%), age 1.2 (45%), age 1.3 (28%), age 1.4 (26%), and age 1.5 (1%). The Chinook salmon sex composition consisted of 23% females (Table 3). The age distribution by sex was unevenly divided among the five age groups with age 1.4 dominating the females (73%) and ages 1.2 (56%) and 1.3 (32%) dominating the males (Table 4). The average female Chinook salmon length was 807 mm with a range of 590-960 mm MEL (Table 5). The average male Chinook salmon length was 645 mm with a range of 375-950 mm MEL.

The first chum salmon arrived on June 21 and on the last day of operation, August 6, 508 chum salmon were counted (Table 1; Figure 2). The first quartile migrated through the weir by July 13, the median migration date was July 18, and the third quartile passed the weir on July 21. There were 773 chum salmon sampled for age composition with 81 (10%) of the sample classified as unknown (Table 6). Age composition of sampled chum salmon consisted of three age groups: age 0.2 (7%), age 0.3 (86%) and, age 0.4 (7%). The chum salmon sex composition consisted of 54% females (Table 7). The age distribution by sex was unevenly divided among the three age groups with age 0.3 dominating both females (85%) and males (86%; Table 8). The average female chum salmon length was 541 mm with a range of 450-655 mm MEL (Table 5). The average male chum salmon length was 564 mm with a range of 460-670 mm MEL.

Discussion

Escapement and Run timing

In 2004, the Chinook salmon escapement of 1,248 was the largest out of the 5 years of weir operation (Figure 3; Appendix 1). The next largest run size occurred in 2001 (VanHatten 2002; N=1,103), followed by 2003 (VanHatten and Voight 2005; N=763), 2002 (VanHatten 2005; N=649) and 2000 (USFWS 2005; N=244).

Similar to the Chinook salmon run, the chum salmon escapement of 86,474 in 2004 was the largest by far in the five years of weir operation (Figure 3; Appendix 1). The next largest chum escapement occurred in 2001 (VanHatten 2002; N=35,031), followed by 2000 (USFWS 2005; N=27,271), 2002 (VanHatten 2005; N=25,249), and 2003 (VanHatten and Voight 2005; N=22,556).

Chinook salmon run timing was similar between the 5 years of weir operations. The first quartile of the Chinook salmon run passed the weir between July 10 and July 15 (Table 1). The range of median passage dates for Chinook salmon for the 5 years of weir operation was July 12-19. The range of third quartile passage dates for Chinook salmon for the five years of operations was July 16-21. The chum salmon run timing was also similar for the 5 years of weir operation. The range of first quartile dates for chum salmon from 2000-2004 was July 13-18, median July 15-22, and third quartile July 19-25 (USFWS 2005; VanHatten 2002; VanHatten 2005; VanHatten and Voight 2005). The variation in run timing among years for both salmon species was typical of other stocks in the Koyukuk River system (VanHatten 2002).

Age Distribution

In general, Chinook salmon populations are made up of six age classes, with age 1.4 fish dominating (Groot and Margolis 1998). In Henshaw Creek in 2004, however, age 1.2 Chinook were most numerous in 5 out of 7 weekly sampling strata and accounted for 45% of the total run (Table 2). Fifty-six percent of all males sampled were 1.2 year olds but only 8% of all females were in this age class (Table 4). Age class 1.4 had the highest proportion of female Chinook salmon (73%). This age distribution differs from 2001 when the most abundant age class was 1.4 (VanHatten 2002) and from 2000 (USFWS 2005), 2002 (VanHatten 2005) and 2003 (VanHatten and Voight 2005) when age class 1.3 was most numerous (Appendix 2).

In North America, chum salmon populations generally are comprised of four age classes, with age 0.3 fish dominating (Groot and Margolis 1998). Based on the sampled population, 86% of the 2004 Henshaw Creek chum salmon run was composed of age 0.3 fish (Table 6). This was also the most abundant age class in 2003 (VanHatten and Voight 2005; Appendix 3). In 2001

Alaska Fisheries Data Series Number 2005-15, November 2005 U.S. Fish and Wildlife Service

and 2002, 0.4 year old chum salmon were numerically prominent (VanHatten 2002; 2005). In 2000, both age 0.3 (57%) and age 0.4 (42%) chum salmon dominated the run (USFWS 2005). The dominant age class in terms of overall abundance has varied between age class 0.3 and 0.4 for this population.

Sex Ratio

A high proportion of females on the spawning ground is indicative of the general health and productivity of a salmon population (Groot and Margolis 1998). In addition, during a given spawning period there are typically higher proportions of males in early stages of the run while females dominate later stages (Beacham and Starr 1982). Chinook sampled at Henshaw Creek in 2004 were atypical in that the highest proportion of females (42%) arrived in week two of weir operation and declined thereafter (Table 3). The total proportion of females in the 2004 Chinook sample (23%) is the lowest on record since 2000 (20% female; USFWS 2005; Appendix 4).

The proportion of female chum salmon sampled in Henshaw Creek in 2004 was 54% which was the second lowest percentage of returning females after 2003 (50%; VanHatten and Voight 2005; Appendix 5). Weekly sex ratios were low for females (43%) at the outset of weir operation for 2004 but increased steadily throughout the run to 60% female during the final week (Table 7).

Length

The average MEL for female Chinook in 2004 was the lowest out of all five years of operation of Henshaw Creek weir (Appendix 6). The 2004 average MEL for male Chinook sampled at Henshaw Creek was the second highest after 2001 (VanHatten 2002).

The average MEL for female chum salmon of Henshaw Creek in 2004 was 541 mm, the third highest after 2002 (VanHatten 2005; 556 mm) and 2001 (VanHatten 2002; 549 mm) for the five years of weir operation (Appendix 7). The average MEL for male chum salmon in 2004 was 564 mm, which was the lowest for the five years of weir operation on Henshaw Creek.

Due to the complexity of the Yukon River mixed-stock salmon fishery and the difficulty in managing specific stocks, it is essential to continue collecting information from individual salmon populations, including stocks in the Koyukuk River drainage. It is recommended that the three current enumeration projects in the drainage at Henshaw Creek, Clear Creek and Gisasa River provide a valuable index of salmon escapement, and as such, should be continued. In addition, these projects allow population status, trends and changes to be monitored and analyzed over a long time-series.

Acknowledgements

Special appreciation is extended to those who contributed to this project: Dave Cassel, Julie Lubinski, and Ryan Olive. We also thank technical reviewers and report editors Jeff Adams, David Daum, Tom McLain, and Kevin VanHatten.

Staff of the Kanuti National Wildlife Refuge is appreciated for support in setting up and taking down the Henshaw Creek camp. We are also grateful to Brooks Range Aviation, Bettles Lodge, Wright's Air Service and Sourdough Outfitters for logistical support.

The U.S. Fish and Wildlife Service, Office of Subsistence Management, provided partial funding support for the Henshaw Creek project (FIS 00-025) through the Fisheries Resource Monitoring Program. Additional funding was provided by the Yukon River Drainage Fisheries Association.

References

- Barton, L.H. 1984. A catalog of Yukon River salmon spawning escapement surveys. Alaska Department of Fish and Game, Division of Commercial Fisheries, Fairbanks, Alaska.
- Beacham, T.D., and P. Starr. 1982. Population biology of chum salmon, Oncoryhnchus keta, from the Fraser River, British Columbia. Fishery Bulletin 80(4):813-825.
- Bergstrom, D.J., A.C. Blaney, K.C. Schultz, R.R. Holder, G.J. Sandone, D.J. Schneiderhan, and J.H. Barton. 1995. Annual management report Yukon area, 1993. Alaska Department of Fish and Game, Regional Information Report Number 3A95-10, Anchorage, Alaska.
- Buklis, L.S., and L.H. Barton. 1984. Yukon River fall chum salmon biology and stock status. Alaska Department of Fish and Game, Division of Commercial Fisheries, Information Leaflet Number 239, Anchorage, Alaska.
- Cochran, W.G. 1977. Sampling techniques, 3rd edition. John Wiley and sons, New York.
- Daum, D.W., and B.M. Osborne. 1999. Enumeration of Chandalar River fall chum salmon using split-beam sonar, 1998. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Fisheries Technical Report Number 50, Fairbanks, Alaska.
- Foerster, R.E. 1968. The sockeye salmon, *Oncorhynchus nerka*. Fisheries Research board of Canada, Bulletin 161, Ottawa, Canada.
- Groot, C., and L. Margolis. 1998. Pacific Salmon Life Histories. UBC Press, Vancouver, British Columbia.
- Kruse, G.E. 1998. Salmon run failures in 1997-1998: a link to anomalous ocean conditions? Alaska Fisheries Resource Bulletin 5(1):55-63.
- Labelle, M. 1994. A likelihood method for estimating pacific salmon escapement based on fence counts and mark-recapture data. Canadian Journal of Fisheries and Aquatic Sciences 51:552-556.
- Minard, J. 1996. Age, sex, and length of Yukon River salmon catches and escapements, 1994. Alaska Department of Fish and Game, Commercial Fisheries Management and Development Division, Regional Information Report Number 3A96-16, Anchorage, Alaska.
- Schultz, K.C., R.R. Holder, L.H. Barton, D.J. Bergstrom, C. Blaney, G.J. Sandone and, D.J. Schneiderhan. 1993. Annual management report for subsistence, personal use, and commercial fisheries of the Yukon area, 1992. Alaska Department of Fish and Game, Regional Information Report Number 3A93-10, Anchorage, Alaska.
- Tobin, J.H. 1994. Construction and performance of a portable resistance board weir for counting migrating adult salmon in rivers. U.S. Fish and Wildlife Service, Kenai Fishery Resources Office, Fisheries Technical Report Number 22, Kenai, Alaska.
- USFWS. 1993a. Fishery Management Plan-Koyukuk National Wildlife Refuge. Fairbanks Fishery Resources Office, Fairbanks, Alaska.
- USFWS. 1993b. Fishery Management Plan-Kanuti National Wildlife Refuge. Fairbanks Fishery Resources Office, Fairbanks, Alaska.

- USFWS. 2005. Abundance and run timing of adult salmon in Henshaw Creek, Kanuti National Wildlife Refuge, Alaska, 2000. Fairbanks Fish and Wildlife Field Office, Alaska Fisheries Data Series Number 2005-1, Fairbanks, Alaska.
- VanHatten, G.K. 1999. Abundance and run timing of adult summer run chum salmon (*Oncorhynchus keta*) in Henshaw (Sozhelka) Creek, 1999. Tanana Chiefs Conference, Inc., Water Resources Report 99-3, Fairbanks, Alaska.
- VanHatten, G.K. 2002. Abundance and run timing of adult salmon in three tributaries of the Koyukuk River, Alaska, 2001. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Alaska Fisheries Data Series Number 2002-5, Fairbanks, Alaska.
- VanHatten, G.K. 2005. Abundance and run timing of adult salmon in three tributaries of the Koyukuk River, Alaska, 2002. U.S. Fish and Wildlife Service, Fairbanks Fish and Wildlife Field Office, Alaska Fisheries Data Series Number 2003-7, Fairbanks, Alaska.
- VanHatten, G.K., and M.J. Voight. 2005. Abundance and run timing of adult salmon in Henshaw Creek, Kanuti National Wildlife Refuge, Alaska, 2000-2003. U.S. Fish and Wildlife Service, Fairbanks Fish and Wildlife Field Office, Alaska Fisheries Data Series Number 2005-11, Fairbanks, Alaska.
- Vania, T., and V. Golembeski. 2000. Summer season preliminary fishery summary Yukon area, Alaska, 2000. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report Number 3A00-42, Anchorage, Alaska.
- Vania, T., V. Golembeski, B.M. Borba, T.L. Ligneau, J.S. Hayes, K.R. Boeck, and W.H. Busher. 2002. Annual Management Report Yukon and Northern Areas, 2000. Alaska Department of Fish and Game, Regional Information Report Number 3A02-29, Anchorage, Alaska.
- Wilmot, R.L., R. Everett, W.J. Spearmann, and R. Baccus. 1992. Genetic stock identification of Yukon River chum and Chinook salmon 1987 to 1990. Progress report. U.S. Fish and Wildlife Service, Alaska Fish and Wildlife Research Center, Fisheries Management Service, Anchorage, Alaska.
- Wiswar, D.W. 1997. Abundance and run timing of adult salmon in the South Fork Koyukuk River, Kanuti National Wildlife Refuge, Alaska, 1996. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Alaska Fisheries Data Series Number 97-5, Fairbanks, Alaska.
- Wiswar, D. W. 1998. Abundance and run timing of adult salmon in the South Fork Koyukuk River, Kanuti National Wildlife Refuge, Alaska, 1997. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Alaska Fisheries Data Series Number 98-1, Fairbanks, Alaska.
- Wiswar, D.W. 2000. Abundance and run timing of adult salmon in the Gisasa River, Koyukuk National Wildlife Refuge, Alaska, 1999. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Fishery Data Series Number 2000-1, Fairbanks, Alaska.
- Wiswar, D.W. 2001. Abundance and run timing of adult salmon in the Gisasa River, Koyukuk National Wildlife Refuge, Alaska, 2000. U.S. Fish and Wildlife Service, Fairbanks Fishery Resources Office, Fishery Data Series Number 2001-1, Fairbanks, Alaska.

Table 1. Daily and cumulative (Chinook and chum salmon only) count of fish passing through Henshaw Creek weir, Alaska, 2004. (Cum=cumulative). * indicates first, middle, and third quartile of run.

		nook non		er chum lmon	Longnose sucker	Arctic grayling	Northern pike	Whitefish spp.	Other ^a
Date	Daily	Cum	Daily	Cum	Daily	Daily	Daily	Daily	Daily
20-Jun	0	0	0	0	0	0	0	0	0
21-Jun	0	0	2	2	9	4	0	2	0
22-Jun	0	0	6	8	8	2	0	0	3
23-Jun	0	0	2	10	18	0	0	5	0
24-Jun	0	0	6	16	24	0	0	0	0
25-Jun	0	0	59	75	4	0	0	0	0
26-Jun	0	0	77	152	13	2	0	0	0
27-Jun	0	0	95	247	95	1	0	2	1
28-Jun	0	0	128	375	125	4	0	0	0
29-Jun	1	1	199	574	214	0	2	0	1
30-Jun	1	2	45	619	610	1	0	0	1
1-Jul	4	6	102	721	362	1	1	3	0
2-Jul	12	18	177	898	383	1	0	3	0
3-Jul	1	19	528	1,426	175	4	1	1	1
4-Jul	15	34	1,028	2,454	145	5	0	0	0
5-Jul	17	51	1,543	3,997	201	0	0	0	0
6-Jul	32	83	2,339	6,336	32	4	0	0	0
7-Jul	56	139	2,115	8,451	31	1	0	0	0
8-Jul	41	180	2,811	11,262	38	3	0	0	1
9-Jul	80	260	3,089	14,351	52	4	1	0	1
10-Jul	122	*382	2,629	16,980	42	6	2	0	0
11-Jul	174	556	2,299	19,279	579	0	5	2	0
12-Jul	84	*640	1,582	20,861	251	3	1	0	0
12-Jul 13-Jul	58	698	2,774	*23,635	125	0	0	1	0
13-Jul 14-Jul	58 65	763	4,314		86	7	1		
				27,949				0	0
15-Jul	96	859 *071	4,730	32,679	135	3	1	0	1
16-Jul	112	*971	4,916	37,595	102	3	1	1	0
17-Jul	51	1,022	5,578	43,173	67	2	0	0	0
18-Jul	31	1,053	7,087	*50,260	43	3	1	1	0
19-Jul	39	1,092	6,420	56,680	18	4	0	0	0
20-Jul	17	1,109	5,159	61,839	119	12	1	2	0
21-Jul	23	1,132	3,935	*65,774	156	13	1	0	0
22-Jul	16	1,148	2,970	68,744	29	8	2	0	0
23-Jul	11	1,159	2,774	71,518	11	4	1	0	1
24-Jul	14	1,173	2,583	74,101	2	4	1	0	0
25-Jul	13	1,186	2,091	76,192	6	6	1	1	0
26-Jul	7	1,193	1,583	77,775	10	1	0	4	1
27-Jul	6	1,199	1,198	78,973	14	0	0	16	0
28-Jul	9	1,208	942	79,915	3	1	0	6	1
29-Jul	4	1,212	842	80,757	8	0	0	2	0
30-Jul	7	1,219	960	81,717	11	1	0	5	1
31-Jul	2	1,221	865	82,582	7	1	0	6	1
1-Aug	5	1,226	792	83,374	3	0	2	0	0
2-Aug	10	1,236	937	84,311	5	2	2	0	1
3-Aug	5	1,241	609	84,920	27	4	4	1	0
4-Aug	3	1,244	408	85,328	103	7	4	0	0
5-Aug	2	1,246	638	85,966	37	1	15	0	0
6-Aug	2	1,248	508	86,474	19	0	4	0	0
Total	1,248		86,474		4,557	133	94	26	16

Other^a = unidentified

Table 2. Percent weekly and seasonal age estimates of Chinook salmon sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses. Season totals are calculated from weighted weekly estimates.

					Bro	ood year and	age	
				2001	2000	1999	1998	1997
Time period	Run size (N)	Sample size (n)	Unknown	1.1	1.2	1.3	1.4	1.5
Jun 21-27	0							
Jun 28-Jul 4	34	24	0	0 (0.0)	42 (10.3)	42 (10.3)	13 (6.9)	4 (4.2)
Jul 5-11	522	349	20	0 (0.0)	45 (2.7)	30 (2.4)	26 (2.3)	0 (0.3)
Jul 12-18	497	162	10	0(0.0)	42 (3.9)	28 (3.5)	29 (3.6)	1 (0.9)
Jul 19-25	133	66	3	0(0.0)	56 (6.2)	14 (4.3)	30 (5.7)	0 (0.0)
Jul 26-Aug 1	40	21	0	0(0.0)	52 (11.2)	33 (10.5)	14 (7.8)	0(0.0)
Aug 2-6	22	14	1	7 (7.1)	36 (13.3)	43 (13.7)	14 (9.7)	0 (0.0)
Total	1,248	636	34	0 (0.1)	45 (2.1)	28 (1.9)	26 (1.9)	1 (0.4)

Table 3. Percent weekly and seasonal Chinook salmon sex ratios sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses. Season totals are calculated from weighted weekly estimates.

Time period	Run size (N)	Sample size (n)	Percent female
Jun 21-27	0		
Jun 28-Jul 4	34	24	42 (10.3)
Jul 5-11	522	349	23 (2.3)
Jul 12-18	497	162	20 (3.1)
Jul 19-25	133	66	29 (5.6)
Jul 26-Aug 1	40	21	19 (8.8)
Aug 2-6	22	14	7 (7.1)
Total	1,248	636	23 (1.7)

Table 4. Percent seasonal sex contribution by age of Chinook salmon sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses.

						Broo	od year and a	ige	
					2001	2000	1999	1998	1997
Sex	Run size (N)	Sample size (n)	Unknown	Percent sex per season	1.1	1.2	1.3	1.4	1.5
Female Male	281 967	147 489	12 22	23 77	0 (0.0) 0 (0.1)	8 (2.5) 56 (2.3)	16 (2.1) 32 (2.2)	73 (3.5) 11 (1.6)	3 (1.8) 0 (0.0)

Table 5. Length at age of female and male Chinook and chum salmon sampled at Henshaw Creek weir, Alaska, 2004.

			Female					Male		
		Mid-eye to fork length (mm)				Mid-eye to fork length (mm)		id-eye to fork	length (mm)
Age	n	Mean	Median	SE	Range	n	Mean	Median	SE	Range
					Chinook sal	mon				
1.1	0					1	375	375		
1.2	12	644	645	9.3	590-690	275	583	585	2.6	400-680
1.3	23	704	700	10.6	630-810	157	689	700	5.0	520-880
1.4	108	845	840	3.5	750-960	56	827	838	7.7	715-950
1.5	4	880	905	34.4	780-930	0				
Total	147	807	830	6.7	590-960	489	645	620	4.4	375-950
					chum saln	ıon				
0.2	36	516	515	4.6	460-580	21	540	535	7.0	490-600
0.3	359	542	540	1.4	450-655	302	562	560	1.6	460-670
0.4	26	558	560	5.6	500-600	29	604	600	4.3	570-655
Total	421	541	540	1.4	450-655	352	564	560	1.6	460-670

Table 6. Percent weekly and seasonal age estimates of summer chum salmon sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses. Season totals are calculated from weighted weekly estimates.

				1	Brood year and a	ge
				2001	2000	1999
Time period	Run size (N)	Sample size (n)	Unknown	0.2	0.3	0.4
Jun 21-27	247	7	0	0 (0.0)	29 (18.4)	71 (18.4)
Jun 28-Jul 4	2,207	113	10	11 (2.9)	74 (4.1)	15 (3.4)
Jul 5-11	16,825	150	14	4 (1.6)	88 (2.7)	8 (2.2)
Jul 12-18	30,981	106	14	5 (2.1)	88 (3.2)	8 (2.6)
Jul 19-25	25,932	144	16	8 (2.2)	89 (2.6)	3 (1.5)
Jul 26-Aug 1	7,182	148	12	10 (2.5)	87 (2.8)	3 (1.3)
Aug 2-6	3,100	105	15	8 (2.6)	89 (3.1)	4 (1.9)
Total	86,474	773	81	7 (1.1)	86 (1.5)	7 (1.1)

Table 7. Percent weekly and seasonal summer chum salmon sex ratios sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses. Season totals are calculated from weighted weekly estimates.

Time period	Run size (N)	Sample size (n)	Percent female
Jun 21-27	247	7	43 (20.2)
Jun 28-Jul 4	2,207	113	55 (4.7)
Jul 5-11	16,825	150	45 (4.1)
Jul 12-18	30,981	106	54 (4.9)
Jul 19-25	25,932	144	58 (4.1)
Jul 26-Aug 1	7,182	148	57 (4.1)
Aug 2-6	3,100	105	60 (4.8)
Total	86,474	773	54 (2.3)

Table 8. Percent seasonal sex contribution of summer chum salmon sampled at Henshaw Creek weir, Alaska, 2004. Standard errors are in parentheses.

]	Brood year and	age
					2001	2000	1999
Sex	Run size (N)	Sample size (n)	Unknown	Percent sex per season	0.2	0.3	0.4
Female Male	46,535 39,939	421 352	43 38	54 46	9 (1.5) 6 (1.6)	85 (2.0) 86 (2.3)	6 (1.5) 8 (1.7)

Figure 1. The Koyukuk River, Henshaw Creek and other tributary escapement study sites (♦), Alaska, 2004.

Figure 2. Daily escapement counts of Chinook salmon and summer chum salmon recorded at Henshaw Creek Weir, Alaska, 2004. Shaded areas represent first, middle, and third quartile of run.

Figure 3. Chinook and chum salmon ecapement counts recorded at Henshaw Creek weir, Alaska, 2000-2004.

Appendix 1. Historical Chinook and summer chum salmon escapements for Henshaw Creek, Alaska, 1969-2004. * indicates partial tower count in 1999.

	Aeria	ıl index es	stimates	Counting	g tower	We	eir
Year	Chinook salmon	Chum salmon	Rating	Chinook salmon	Chum salmon	Chinook salmon	Chum salmon
1969	6	300	Not rated				
1975	118	1,219	Not rated				
1976	94	624	Fair				
1002	40	10	Б.				
1982	48	12	Fair				
1983	551	3,289	Good				
1984	253	532	Poor				
1985	393	3,724	Good				
1986	561	2,475	Fair				
1987	20	35	Not rated Good-				
1988	180	1,106	poor				
		,	1				
1990	369	1,237	Good-fair				
1991	455	2,148	Good				
1994	526	2,165	Fair				
1996	138	24,780	Fair				
1998	97	151	Fair				
1999				12*	1,510*	244	27.271
2000						244	27,271
2001						1,103	35,031
2002						649	25,249
2003						763	22,556
2004						1,248	86,474

 $Appendix\ 2.\ Brood\ year\ and\ age\ class\ distribution\ of\ Chinook\ salmon\ sampled\ at\ Henshaw\ Creek\ weir,\ Alaska,\ 2000-2004.$

					Bro	ood year a	and age c	lass			
Population (N)	Sample (n)	Unknown Age	1993	1994	1995	1996	1997	1998	1999	2000	200
				2000							
			1.5	1.4	1.3	1.2	1.1				
244	38	0	0%	18%	63%	18%	0%	•			
				2001							
				1.5	1.4	1.3	1.2	1.1			
1,103	377	53		1%	45%	42%	12%	0%			
				2002							
					1.5	1.4	1.3	1.2	1.1		
649	347	39			2%	31%	36%	30%	0%		
				2003							
						1.5	1.4	1.3	1.2	1.1	
763	304	17				2%	33%	44%	19%	2%	_
				2004							
							1.5	1.4	1.3	1.2	1.1
1,248	636	34					1%	26%	28%	45%	0%

Appendix 3. Brood year and age class distribution of summer chum salmon sampled at Henshaw Creek weir, Alaska, 2000-2004.

					Broo	od year an	d age			
Population (N)	Sample (n)	Unknown age	1994	1995	1996	1997	1998	1999	2000	2001
				2000						
			0.5	0.4	0.3	0.2				
27,271	519	61	0%	42%	57%	1%	_			
				2001						
				0.5	0.4	0.3	0.2			
35,031	627	162		2%	63%	34%	0%	_		
				2002						
					0.5	0.4	0.3	0.2		
25,249	732	142		•	4%	80%	16%	0%	_	
				2003						
						0.5	0.4	0.3	0.2	
22,556	696	86				1%	9%	86%	4%	_
				2004						
							0.5	0.4	0.3	0.2
86,474	773	81					0%	7%	86%	7%

Appendix 4. Sex ratios and sample size of Chinook salmon sampled at Henshaw Creek weir, Alaska, 2000-2004.

Year	Total number of salmon estimated	Sample size (n)	Percent female of sample	Estimated number of females
2000	244	94	20	39
2001	1,103	975	40	436
2002	649	347	31	201
2003	763	580	38	284
2004	1,248	636	23	287

Appendix 5. Sex ratios and sample size of summer chum salmon sampled at Henshaw Creek weir, Alaska, 2000-2004. 2003 includes opportunistic sampling.

Year	Total number of salmon estimated	Sample size (n)	Percent female of sample	Estimated number of females	
2000	27,271	1,649	57	14,445	
2001	35,031	1,557	61	21,214	
2002	25,249	732	60	15,149	
2003	22,556	14,266	50	10,700	
2004	86,474	773	54	46,535	

 ${\bf Appendix~6.~Mean~length~at~age~of~female~and~male~Chinook~salmon~sampled~at~Henshaw~Creek~weir,~Alaska,~2000-2004.}$

		Female				Male				
Age	N	Percent per sample	Mean (SE)	Range	N	Percent per sample	Mean (SE)	Range		
		per sampre	(52)			per sampre	(52)			
				2000						
1.1	0				0					
1.2	0				7	27	492 (14.0)	460-550		
1.3	5	42	812 (9.3)	790-840	19	73	661 (12.9)	545-750		
1.4	7	58	830 (17.0)	795-915	0					
1.5	0				0					
Total	12		823 (10.6)	790-915	26		616 (18.0)	460-750		
				2001						
1.1	0				0					
1.2	0				44	17	534 (8.9)	450-740		
1.3	24	21	787 (17.3)	605-905	142	59	697 (5.6)	490-860		
1.4	108	79	830 (4.8)	620-835	55	23	778 (7.2)	640-885		
1.5	4		842	770-915	4	1	843 (37.8)	770-915		
Total	136		826 (5.2)	605-915	241		686 (6.5)	450-915		
				2002						
1.1	0				0					
1.2	1	1	540	-	104	43	521 (7.2)	410-860		
1.3	24	22	784 (13.4)	610-890	101	42	699 (6.2)	545-930		
1.4	75	70	832 (6.3)	715-975	34	15	797 (10.5)	685-950		
1.5	7	7	853 (22.0)	740-920	1	0	895 (0.0)	-		
Total	107		818 (6.4)	540-975	240		637 (8.1)	410-950		
				2003						
1.1	0				5	3	376 (4.9)	365-390		
1.2	0				59	32	508 (6.2)	410-695		
1.3	26	22	764 (10.1)	695-875	108	58	690 (5.4)	425-780		
1.4	88	74	851 (6.4)	580-955	13	7	830 (21.3)	700-940		
1.5	5	4	894 (10.4)	860-915	0					
Total	119		833 (6.3)	580-955	185		633 (8.8)	365-940		
				2004						
1.1	0				1	0	375	-		
1.2	12	8	644 (9.3)	590-690	275	56	583 (2.6)	400-680		
1.3	23	16	704 (10.6)	630-810	157	32	689 (5.0)	520-880		
1.4	108	73	845 (3.5)	750-960	56	12	827 (7.7)	715-950		
1.5	4	3	880 (34.4)	780-930	0					
Total	147		807 (6.7)	590-960	489		645 (4.4)	375-950		

Appendix 7. Mean length at age of female and male summer chum salmon sampled at Henshaw Creek weir, Alaska, 2000-2004.

	Female				Male				
Age	N	Percent per sample	Mean (SE)	Range	N	Percent per sample	Mean (SE)	Range	
				2000					
0.2	3	2	525 (8.7)	510-540	1	1	535	_	
0.3	196	59	531 (1.7)	445-600	104	55	561 (2.7)	515-655	
0.4	134	40	545 (2.4)	430-615	80	43	581 (3.7)	500-65	
0.5	0				1	1	570	-	
Total	333		537 (1.4)	430-615	186		570 (2.3)	500-65	
				2001					
0.2	1	0	480	-	0	0			
0.3	149	36	532 (2.4)	430-640	64	30	560 (4.5)	480-65	
0.4	254	62	559 (2.1)	450-665	144	67	594 (3.6)	520-72	
0.5	8	2	547 (11.4)	500-595	7	3	577 (8.4)	550-62	
Total	412		549 (1.7)	430-665	215		583 (2.9)	480-72	
				2002					
0.2	1	1	520	-	0				
0.3	79	18	543 (3.5)	450-630	35	12	577 (5.1)	540-69	
0.4	348	79	559 (1.3)	465-635	241	83	594 (2.3)	515-80	
0.5	14	3	570 (6.0)	540-600	14	5	589 (7.6)	540-64	
Total	442		556 (1.3)	450-635	290		592 (2.1)	515-80	
				2003					
0.2	6	2	526 (11.9)	495-570	2	1	585 (25.0)	560-61	
0.3	317	87	537 (1.5)	465-625	281	84	563 (1.7)	490-66	
0.4	24	7	567 (5.9)	495-615	35	10	596 (6.7)	510-66	
0.5	14	4	580 (6.0)	530-610	17	5	633 (6.0)	595-68	
Total	361		540 (1.5)	465-625	335		570 (1.9)	490-68	
				2004					
0.2	36	9	516 (4.6)	460-580	21	6	540 (7.0)	490-60	
0.3	359	85	542 (1.4)	450-655	302	86	562 (1.6)	460-67	
0.4	26	6	558 (5.6)	500-600	29	8	604 (4.3)	570-65	
Total	421		541(1.4)	450-655	352		564 (1.6)	460-67	